

GLIDEINWMS

- PARAG MHASHILKAR

Contents

- Evolution of Computing Grids
- Why GlideinWMS?
- GlideinWMS Architecture
- GlideinWMS & Cloud
- Demo: From a new VM to running a job successfully

Evolution of Computing Grids


No Computers → Primitive Computers → Super Computers/Main Frames → Batch Computing

↓
Personal Computers → Local Computing Clusters → Computing Grids

Why GlideinWMS?

Local Computing Facilities (Accessible but LIMITED RESOURCES)	Grid Computing Facilities (WILD WILD WEST but Virtually Infinite Resources)
 Familiar setup & interface Homogenous Resources (Condor Batch System) In case of problems, assistance easily accessible 	 Different administrative boundaries Heterogeneous Resources Some sites maintained well compared to others
 Local clusters maybe limited & busy when you need them 	 Large number of opportunistic computing cycles available for use

Computing Clouds

- Similar to Grid Sites
- Well maintained but NOT FREE

GlideinWMS

Pilot-based WMS that creates on demand a dynamically-sized overlay condor batch system on Grid & Cloud resources to address the complex needs of VOs in running application workflows

Demand

Dynamically

Overlay Condor Batch System = 🗆


GlideinWMS Architecture

Components

- Glidein Factory & WMS Pool
- VO Frontend
- Condor Central Manager & Scheduler

GlideinWMS in Action

- User submits a job
- VO Frontend periodically queries the condor pool and requests factory to submit glideins
- Factory looks up the requests and submits glideins to WMS Pool
 - Glidein starts running on a worker node at a Grid site
 - Glidein performs the required validation and on success starts condor startd
- Condor startd reports to collector
- Job runs on this resource as any other Condor batch job
- On job completion, glidein exits and relinquishes the worker node


GlideinWMS: Grid Sites v/s Clouds

Grid Site

- Factory tells the glidein how to connect back to the user pool via condor JDF
- 2. Glidein CondorG job that runs on a worker node
- 3. Glidein shuts down after its predetermined max lifetime or after inactivity for a while.
- 4. Grid Site admin manages the Worker Node, i.e. software stack installed & root access to the worker node.

Cloud (EC2 Interface supported by Condor v8+)

- Factory tells the glidein how to connect back to the user pool via condor JDF
- Glidein Service that runs in the VM launched by condor as a
 job using EC2. Requires glidein rpms to be installed on the VM
 image.
- Glidein shuts down after its predetermined max lifetime or after inactivity for a while. Glidein shutdown triggers VM shutdown.
- 4. Cloud provider facilitates hosting the VM Image provided by the VO. VO manages the image, i.e. software stack installed & root access to the worker node. Based on the policy, Cloud provider can also be the VM maintainer/administrator


Simplifying Grids & Clouds for Users

From the User's point of view -

- Users interface to Condor batch system
- Users with existing Condor-ready jobs can submit them to the grid sites and clouds with no or minimal changes
- GlideinWMS shields the user from interfacing directly with the grid sites and clouds
- Glidein validates the node before running a user job;
 reducing the failure rate of user jobs

From VO's point of view -

- Can prioritize jobs from different users
- Operate VO Frontend service & the Condor Pool (and optionally Glidein Factory + WMS Pool)
- Can use existing Glidein Factories operated by REX@FNAL or OSG


Users focus on Science while operations team support the operations!

Working Live Demo: Oxymoron?

- Launch a FermiCloud VM
- Setup the required user accounts
 - Factory user, Frontend user, Condor user
- Setup the required directory structure
 - HTTPD, monitoring and staging area
- Install & Configure GlideinWMS on the VM
 - Install VDT, HTTPD, m2crypto, javascriptrrd
 - Install & Configure GlideinWMS services
 - Start GlideinWMS Services
- Submit a job
- Have GlideinWMS submit glidein
- Job Runs on the dynamically created resource